ACTION STRATEGY CITY OF MANISTEE FEBRUARY 2019 # risingtide #### **City of Manistee - Project Rising Tide Action Strategy** #### SUMMARY FROM STAKEHOLDER INTERVIEWS In August 2018 local leaders and stakeholders from Manistee met with Governor Snyder for a round table discussion to kick-off the Project Rising Tide Initiative. At this initial meeting, all stakeholders identified key assets, obstacles, and opportunities related to economic development and the priorities to continue moving the community forward with the additional assistance from Project Rising Tide (PRT). The stakeholders represented a wide-ranging group of local business owners, employers, officials from Manistee and neighboring communities, Chamber of Commerce, DDA, Little River Band of Ottawa Indians, Manistee County Community Foundation, nonprofits, the school district, and other interested parties with the common goal of improving the community. Through this initial discussion at the kickoff meeting, combined with subsequent steering committee meetings, four key topics rose to the top of the list of priorities in terms of furthering Manistee's economic development goals. These topics include workforce housing, cohesive community branding, board training and development, and a consistent definition and strategy for economic development. Because Manistee is a Redevelopment Ready Certified community, Project Rising Tide will further help support the local efforts for community and economic growth. The housing related barriers identified were the fear and misunderstanding surrounding workforce housing, aging housing stock, poor conditions of the rental properties that are available, housing variety, no up to date housing information available online and negatives experiences on the part of developers who attempted to develop workforce housing in Manistee. As far as economic development, the community is often described as lacking the ability of various groups to collaborate and work as a team. A consensus amongst stakeholders is that there are multiple entities working on economic development initiatives in silos, causing duplication of efforts and lack of a common mission and objectives. An important goal of this effort is to begin working together to ensure all groups can start to move forward and build a vision together. Similarly, there seems to be an opportunity to convey a more uniform marketing and branding message about Manistee. There is a need to identify a common vision and identity for the community that will welcome others. Furthermore, numerous groups have developed their own marketing and branding materials, creating a disconnect with the shared vision. The desire to make a more uniform Manistee brand was identified to market the Manistee waterfront and other local assets to promote investment in the community. Finally, the steering committee was in unanimous agreement that Manistee needs to agree on the definition of economic development. While there are various groups in the community who have developed plans and strategies to tackle various elements of economic development, it was agreed that the community would benefit from having a neutral third party convene discussions to inform a holistic community-wide economic development strategy. # **City of Manistee - Project Rising Tide Action Strategy** #### **RECOMMENDED ACTION STEPS** This action strategy will be the shared responsibility of the City Council, City staff, Chamber of Commerce, Downtown Development Authority, the Manistee CEDAM fellow, and additional stakeholders, with the assistance of MEDC staff and consultants when appropriate. The action strategy is heavily reliant on the participation of local citizens and their support. The philosophy of this action strategy is to lay the foundation for economic development activities in the city that can sustainably function without in-depth assistance from the MEDC team and championed by the community. | January – March 2019 | | | | |---|---|--|--| | Action item | Owner | Deliverable | | | Recruit Local Stakeholders to Lead
Marketing, Housing and Economic
Development efforts. | CEDAM Fellow | Project Rising Tide Subcommittees, Outline document emailed to PRT/TED. | | | ED Strategy kick-off meeting | Place + Main, Economic Development Subcommittee | Process & Preliminary Schedule | | | ED Strategy Focus Groups (Public & Private Leaders) | Place + Main, CEDAM Fellow | Summary of findings | | | Conduct PRT Initiatives outreach, engage community through diverse communication channels. | CEDAM Fellow | Feedback on priorities, projects and initiatives. | | | Community Economic Development
Summit | Place + Main | Summary of Strengths, Weaknesses, Opportunities, and Threats | | | Identification of Key Redevelopment Sites | Place + Main, CEDAM Fellow, City | Sites Identified; Photos | | | Branding Subcommittee Kick-off
Meeting | Arnett, Muldrow, & Associates,
Branding Subcommittee | Identification of key areas of focus for branding and marketing effort | | | Stakeholder interviews | Arnett, Muldrow, & Associates | Preliminary recommendations related to branding and marketing | | | Engage with local employers and business owners to define specific challenges (Focus Groups); utilize data to confirm the dynamics and issues shared. | Place + Main, CEDAM Fellow | Summary of findings | | | Gather and Review essential past efforts, background information, studies and data for Branding Strategy | CVB, CEDAM Fellow, Arnett, Muldrow, & Associates, Branding Subcommittee | Findings for new Branding & Marketing Strategy. | | | Conduct housing assessment to determine current housing stock conditions and expected future housing needs. | CEDAM Fellow | Housing Survey, Assessment | | | Assess current public boards and needs for Board Training and Development. | Steering Committee, CEDAM Fellow | Identification of Training and
Development needs for Board
Development Strategy. | | # **City of Manistee - Project Rising Tide Action Strategy** | Meeting with property owners about MEDC Rental Rehabilitation Program | MEDC CAT Member | Material and information to property owners about MEDC Rental Rehab Program for further redevelopment. | |---|--|--| | Conduct 4-6 Workforce Housing focus groups targeted towards 1) local government, 2) realtors/developers, 3) public/neighborhood groups, 4) housing agencies, 5) employers | Networks Northwest / Housing North and City staff / fellow | Summary of findings | #### **Additional information:** Within the first few months of implementation, PRT initiatives expect to foster community working relationships between local stakeholders and to additionally promote cross functional communications while engaging the community in all local efforts. To continue building on the City's capacity, the economic development strategy will also outline deliverables from each stakeholder or organization. Each finding will be shared with the public to promote accountability and transparency with City led initiatives and continue building community trust. The institutionalization of the Steering Committee will serve as an initiative to continue building the community and their ability to work together and subsequently eliminate local silos. | April – June 2019 | | | | | |--|---|--|--|--| | Action item | Owner | Deliverable | | | | Pro Forma Training and
Redevelopment Resources | Place + Main, MEDC CAT Team
Member | Training on available support resources for redevelopment, pro forma requirements. | | | | Conduct a Housing 101 Community Forum | Networks Northwest / Housing North, Beckett & Raeder, and City staff / CEDAM fellow | Community training session | | | | Development of County and Local
Economic Development Goals | Place + Main, local stakeholders,
Steering Committee | List of Local and Regional Goals | | | | ED Strategy Final Report | Place + Main, Beckett & Raeder | Final Report with detailed implementation plan | | | | Establish a consistent cross organizational collaboration meeting with community stakeholders. | City, CEDAM Fellow | Institutionalization and review of
Steering Committee | | | | Review of Manistee Zoning Ordinance | Beckett & Raeder | Recommendations for removing barriers for housing development | | | | Review of existing board structure | Beckett & Raeder | Matrix that identifies existing boards, roles of boards, and any redundancies | | | | Branding & Marketing final recommendations | Arnett, Muldrow, & Associates | Final recommendations with detailed graphics and supporting images | | | | Overview of RRC Best practices and review of City compliance with RRC Certification | CEDAM Fellow, City, MEDC RRC
Planner | Update (as required) of any RRC document, plan or requirement. | | | ### City of Manistee - Project Rising Tide Action Strategy | Call for Action on recommended | Steering Committee, CEDAM Fellow | Implementation Plan establishing the | |--------------------------------|----------------------------------|--------------------------------------| | strategies | | adoption of the recommendations | | | | through the PRT Consultants. | The activities of the second quarter, continue to build off previous action items. In this stage, PRT initiatives should move forward towards implementation and adoption plans. The call for action would serve as an initiative for community leaders and stakeholders to compromise in completing the recommended plans or accomplishing the established goals. As part of complying with RRC Requirements, City will continue to review requirements and RRC evaluation to address any criteria that needs to be updated. | July – September 2019 | | | | |------------------------------------|------------------------------------|---|--| | Action item | Owner | Deliverable | | | Develop a strategic Housing Plan | Networks Northwest / Housing North | Housing Plan targeting unit needs, | | | | | target locations and price ranges. | | | Deliver Board Training | Beckett & Reader | Board training PowerPoint and | | | | | supporting guidebook and manuals. | | | Establish an ongoing structure for | Beckett & Reader, CEDAM Fellow | Presentations, written documents and | | | Public Board training in the | | resources available for any person | | | Community | | assuming a public board position. | | | Outline Action Steps | Steering Committee, CEDAM Fellow, | Outline document specifying | | | | City | subsequent steps for development in | | | | | the community and responsible | | | | | parties. | | | Outline of Core Messages | Steering Committee, CEDAM Fellow | Document outlining core message to | | | | | potential residents, visitors inclined to | | | | | invest in the community. | | The third and final quarter, is intended to finish implementation plans and overview how the future of the community will look after the technical assistance, look at the lessons learned and the next steps to continue fostering development in Manistee. Core messages will be developed based on community strengths identified during the community engagement process and must represent things that the city can consistently deliver on. The increased capacity will represent a significant step for the City of Manistee to promote accountability and implementation on strategies and community needs. Diverse action items like implementation of engagement plans, branding initiative and the housing approach, will serve as a starting point to continue building on existing resources and attracting investment to the community, all guided through collaboration and a shared community vision. Economic development is a long-term game. Change will be incremental and over a long period of time. To attract investment, there must be the perception of long term prosperity and opportunity in the community. The first step in doing so is for local stakeholders to believe it and reinforce this message through positive communication.